Missouri's Alternate Framework for Curriculum Development # Linking the Show-Me Standards to Essential Skills Revised August 2005 Missouri Department of Elementary and Secondary Education #### **Alternate Assessment Advisory Committee** Karen Allan, Division of Special Education, DESE Merv Blunt, Division of Special Education, DESE Lynn Fain, Columbia Public School District Deborah Fisher, Division of School Improvement, DESE Karen-Leigh Kral, Mt. Vernon R-V Public School District Robin Krick, St. Louis Public School District Pat Lane, St. Louis Special School District Carol Martin, State Schools for Severely Handicapped Cheryl McCutcheon, Joplin R-VIII Public School District Sheri Menscher, St. Louis Special School District John Palmer, State Schools for Severely Handicapped Karen Potter, Columbia Public School District Susie Register, Jefferson City Public School District Cheri Roth, Columbia Public School District Barbara Stevens, Division of Special Education, DESE Tana Stewart, Pemiscot County Special School District Victoria Walz, Meramec Valley R-III Public Schools Phyllis Wolfram, Springfield Public Schools The Department of Elementary and Secondary Education (DESE) does not discriminate based on race, color, national origin, age, sex, or disability in its programs, services, or employment practices. If you have needs as addressed by the Americans with Disabilities Act and need this publication in an alternative format, notify DESE at (573) 751-0187 or Relay Missouri at 1-800-735-2966 (TDD). Efforts will be made to accommodate your needs. # **Table of Contents** | Introduction | 4 | |---|----| | Missouri's Alternate Framework for Curriculum Development | 7 | | Show-Me Process Standard Goals | 9 | | Goal 1 | 10 | | Goal 2 | 11 | | Goal 3 | 12 | | Goal 4 | 13 | | Show-Me Content Standards | 14 | | Standards for Communication Arts | 16 | | Standards for Mathematics | 28 | ## Introduction The Outstanding Schools Act (1993) called upon Missouri's educational community to strengthen expectations and opportunities for students served by Missouri public schools to ensure that graduates of Missouri's public schools have the knowledge, skills, and competencies essential to lead productive, fulfilling, and successful lives. Four major initiatives resulted from the legislation: #### The Show-Me Standards A set of 73 rigorous standards built around the belief that the success of Missouri's students depends on both a solid foundation of knowledge and skills and the ability of students to apply their knowledge and skills to the kinds of problems and decisions they will likely encounter after they graduate - The Missouri Assessment Program (MAP) The statewide assessment including an alternate assessment (MAP-Alternate) based upon the application of the Show-Me Standards within the context of essential skills - Professional Development for Educators A percentage of state aid and the state educational budget set aside to support professional development activities - Professional Standards for New Educators Professional standards defining what graduating pre-service teachers should know and be able to do as highly-qualified Missouri teachers Federal special education law, specifically the Individuals with Disabilities Act (IDEA) of 2004, requires - students with disabilities be involved in the general education curriculum with supplementary aides and supports when necessary, and - students with disabilities be included in all general and district-wide assessment programs with appropriate accommodations or alternate assessments when necessary as determined by their Individualized Education Program (IEP) team. In addition, the No Child Left Behind Act (NCLB) of 2001, requires - participation by all students in statewide assessments in Communication Arts, Mathematics, and Science; - the reporting of performance results; - the linking of academic standards in Communication Arts and Mathematics to the same academic standards the state applies to all schools and children in the state; and - the aggregation of results from alternate assessments with results from general assessments. The majority of students with disabilities learn in general education classrooms, participate in the general education curriculum, and participate in the subject area assessments of the MAP. For students whose educational program centers on the application of the *Show-Me Standards* within the context of essential skills, alternative methods of program planning and alternate assessments may be needed. Students with significant cognitive disabilities who meet the criteria established by the State of Missouri require an alternate method of assessment. The MAP-Alternate (MAP-A) is designed for students with significant cognitive disabilities. The MAP-A assesses student performance in Communication Arts and Mathematics. Two separate documents were developed to assist districts in building curricula for students with significant cognitive disabilities. The Alternate Grade-Level Expectations (Alternate-GLEs) for students who are MAP-A eligible resulted from the expansion of the content standards in Communication Arts and Mathematics from the Grade-Level Expectations (GLEs). An expanded/extended standard is a content standard that has been expanded while maintaining the essence of that standard, thereby ensuring that all students with significant cognitive disabilities have access to, and make progress in, the general curriculum. The Alternate-GLEs must meet the wide range of needs of the students eligible for an alternate assessment. Therefore, the skills and concepts in which students are instructed may range from access-level skills to skills that are challenging to higher-functioning students. This range of skills is represented through the Alternate Performance Indicators (APIs) in *Missouri's Alternate Framework for Curriculum Development*. This document is designed to encompass a wide spectrum of student ability levels and to reflect the alternate application of the *Show-Me Standards* for students participating in the MAP-A. *Missouri's Alternate Framework for Curriculum Development* is linked to the Alternate-GLEs through the APIs. Each of the Communication Arts and Mathematics standards in the Framework includes a list of APIs taken from the Alternate-GLEs that could be used to address the specific standard. #### The MAP-A is - required by law; - designed only for students with significant cognitive disabilities who meet age and participation criteria; - administered at the same grade levels as students participating in Missouri's general assessment; - an assessment that includes two strands per content area with two APIs in each strand; - scored using the MAP-A Scoring Rubric to obtain student performance levels which are then used to determine reportable scores; and - reflective of input from an instructional team. (The instructional team may include members of the IEP team, teachers, physical therapists, speech therapists, occupational therapists, paraprofessionals, job coaches, parents or guardians, and the student, if appropriate.) To be eligible for the MAP-A, a student must meet all of the following criteria: - 1. The student has a demonstrated significant <u>cognitive</u> disability and adaptive behavioral skills. Therefore, the student has difficulty acquiring new skills and skills must be taught in very small steps. - 2. The student does not keep pace with peers, even with the majority of students in special education, with respect to the total number of skills acquired. - 3. The student's educational program centers on the application of <u>essential</u> skills to the Missouri *Show-Me Standards*. - 4. The IEP team, as documented in the IEP, does not recommend the student's participation in the MAP subject areas or taking the MAP with accommodations. - 5. The student's inability to participate in the MAP subject area assessments is not primarily the result of excessive absences; visual or auditory disabilities; or social, cultural, language, or economic differences. # Missouri's Alternate Framework for Curriculum Development Missouri's Alternate Framework for Curriculum Development acknowledges that teachers will bring the vision, ideals, and principles of the Show-Me Standards into their classrooms in exciting and innovative ways. The role of the Framework is to provide districts with a "frame" for building curricula, using the Show-Me Standards and the Alternate-GLEs as a foundation. #### The Framework has resources to - assist districts in developing curricula consistent with the Show-Me Standards; - indicate what students should know and be able to do by the time they graduate; - demonstrate basic essential skills associated with each of the Show-Me Standards: - initiate discussions concerning curriculum integration within and across classrooms; and - provide examples of the application of these standards in activities designed for a variety of student performance levels. #### The Framework is not - required by law for district use or a format that all district curriculum guides must follow; - detailed lesson plans, curricula, or directives for uniform programs; - · a set of items on which all students must be tested; or - a mandate for inclusion of specific teaching methods or programs. #### **Using the Framework** The Framework is divided into two sections. The first part of the Framework presents the four Show-Me Process (also referred to as Performance) Standard Goals. The second section of the Framework presents the Show-Me Content (also referred to as Knowledge) Standards for Communication Arts and Mathematics. All of the APIs are coded to match the strand or concept identified in the Alternate-GLE document, as shown in Table 1 on the next page. **Table 1: Codes for APIs** | Content | Code | Strand or Concept | |--------------------|------
-----------------------------------| | | RD | Reading Development | | | RP | Reading Process | | | RC | Reading Comprehension | | Communication Arts | WP | Writing Process | | | WC | Writing Composition | | | LS | Listening & Speaking | | | IL | Information Literacy | | | NO | Numbers & Operations | | Mathematics | AR | Algebraic Relationships | | | GS | Geometric & Spatial Relationships | | | DP | Data & Probability | | | ME | Measurement | ## **Show-Me Process Standard Goals** There are four process goals identified in the first section of the Framework. Each of the process goals is followed by a list of process standards relevant to the goal statement. The alternate interpretation of the process standard follows each goal statement. Each of the 33 process standards is followed by a list of APIs from the Alternate-GLE document that addresses the process standard. Administrators and teachers are strongly encouraged to carefully review the 33 process standards and consider their use as they develop local curricula and IEPs. Many of the process standards can provide more specific guidance to instruction of essential skills relevant in natural settings. The format of the process standards is shown below. Students in Missouri public schools will acquire the knowledge and skills to gather, analyze, and apply information and ideas. #### **Process Standards:** Students will demonstrate within and integrate across all content areas the ability to: - 1. Develop questions and ideas to initiate and refine research. - 2. Conduct research to answer questions and evaluate information and ideas. - 3. Design and conduct field and laboratory investigations to study nature and society. - 4. Use technological tools and other resources to locate, select, and organize information. - 5. Comprehend and evaluate written, visual, and oral presentations and works. - Discover and evaluate patterns and relationships in information, ideas, and structures. - 7. Evaluate the accuracy of information and the reliability of its sources. - 8. Organize data, information, and ideas into useful forms (including charts, graphs, outlines) for analysis or presentation. - Identify, analyze, and compare the institutions, traditions, and art forms of past and present societies. - Apply acquired information, ideas, and skills to different contexts as students, workers, citizens, and consumers. #### **Alternate Process Standards:** Students will apply what they know. - 1. Ask questions to gain information or explore ideas. (IL1) - 2. Use information to answer questions and evaluate ideas. (IL2, 3; DP1) - 3. Participate in activities investigating nature and society. - Participate in activities using technological tools to locate, select, and organize information. (IL1, 2, 4; GS4; ME1) - 5. Attend and/or respond to written, visual, and oral presentations and works. (LS1, 2, 5; RD1, 2, 4, 5; RP1, 2, 4; RC1, 2, 3, 6) - 6. Recognize, interpret, and make use of patterns and relationships in daily living. (WC1, 2, 3, 4, 5; LS1; IL2; RD1, 2, 3, 5; RP1, 2, 3, 4; RC1, 2, 3, 4, 5, 6; NO1, 5, 7, 8, 9, 10; AR1, 2, 4, 5, 6; GS1, 2; DP4) - 7. Differentiate between correct and incorrect information. (IL4, 5) - 8. Participate in activities involving organizing information into useful forms. (WP1, 2, 3, 5; IL3, 4; AR3; DP2, 3) - Attend to and/or participate in activities related to traditions of past and present. Compare past and present traditions. - 10. Generalize acquired skills across environments. (LS1; NO1, 2, 3, 4, 5, 7, 8, 10; AR5; GS2, 5) Students in Missouri public schools will acquire the knowledge and skills to communicate effectively within and beyond the classroom. #### **Process Standards:** Students will demonstrate within and integrate across all content areas the ability to: - Plan and make written, oral, and visual presentations for a variety of purposes and audiences. - 2. Review and revise communications to improve accuracy and clarity. - 3. Exchange information, questions, and ideas while recognizing the perspectives of others. - 4. Present perceptions and ideas regarding works of the arts, humanities, and sciences. - 5. Perform or produce work in the fine and practical arts. - 6. Apply communication techniques to the job search and to the workplace. - 7. Use technological tools to exchange information and ideas. #### **Alternate Process Standards:** Students will communicate within and beyond the classroom. - 1. Participate in the planning and developing of written, oral, and/or visual presentations for a variety of purposes and audiences. (WP1, 2, 3, 4, 5; WC4, 5; LS3, 4) - 2. Self monitor and adjust communication to increase understanding. (WP1; WC1, 2, 3, 4, 5) - 3. Exchange information, questions, and ideas with a variety of people using various modes of communication while recognizing the perspectives of others. (LS3, 4; IL4) - 4. Attend and/or react to works of art, humanities, and sciences. - 5. Participate in performing or producing works in the fine and practical arts. - 6. Apply communication techniques to the job search and to the work place. - 7. Use technological tools to exchange information and ideas. (IL5; RC5) Students in Missouri public schools will acquire the knowledge and skills to recognize and solve problems. #### **Process Standards:** Students will demonstrate within and integrate across all content areas the ability to: - 1. Identify problems and define their scope and elements. - 2. Develop and apply strategies based on ways others have prevented or solved problems. - Develop and apply strategies based upon one's own experience in preventing or solving problems. - 4. Evaluate the processes used in recognizing and solving problems. - 5. Reason inductively from a set of specific facts and deductively from general premises. - 6. Examine problems and proposed solutions from multiple perspectives. - 7. Evaluate the extent to which a strategy addresses the problem. - 8. Assess costs, benefits, and other consequences of proposed solutions. #### **Alternate Process Standards:** Students will acquire the knowledge and skills to recognize and solve problems. - Use a mode of communication to indicate that a problem exists and/or to explain or define the problem. (RC3; AR4; DP6; ME1) - Apply strategies learned through instruction or observation to solve a problem or complete a task. (NO3, 4) - 3. Apply strategies learned through personal experience to solve a problem or complete a task. (NO3, 4, 10, 11, 12; GS3, 6; DP6; ME1, 4) - 4. Use self-evaluation techniques after solving a problem or completing a task. (NO6, 8, 11) - 5. Make generalizations from specific information and draw conclusions from general information. (RP3; RC3, 5; AR2) - Participate in activities that provide opportunities for solving problems by developing solutions based on differing perspectives. (NO3, 4, 5; AR2, 6; GS6; DP5) - 7. Select an appropriate strategy to address a problem or complete a task. (ME1) - 8. Make connections between an action and its consequences. Students in Missouri public schools will acquire the knowledge and skills to make decisions and act as responsible members of society. #### **Process Standards:** Students will demonstrate within and integrate across all content areas the ability to: - 1. Explain reasoning and identify information used to support decisions. - 2. Understand and apply the rights and responsibilities of citizenship in Missouri and the United States. - 3. Analyze the duties and responsibilities of individuals in societies. - 4. Recognize and practice honesty and integrity in academic work and in the workplace. - 5. Develop, monitor, and revise plans of action to meet deadlines and accomplish goals. - 6. Identify tasks that require a coordinated effort and work with others to complete those tasks. - Identify and apply practices that preserve and enhance the safety and health of self and others. - 8. Explore, prepare for, and seek educational and job opportunities. #### **Alternate Process Standards:** Students will acquire the knowledge and skills to make decisions and act as responsible citizens. - Indicate a decision (choice) when given two or more options and tell why it is the better choice. (NO6, 8; AR4; GS3, 4; DP6, 7; ME1) - 2. Follow rules related to socially acceptable behavior and good citizenship. - Participate in activities that promote an understanding of the duties and responsibilities of individuals in society. - 4. Recognize and practice honesty and integrity in school, community, and the workplace. (IL4) - 5. Obtain and use monitoring techniques to accomplish goals. - 6. Work with others to complete tasks. (LS3) - Identify and apply practices that preserve and enhance the safety and health of self and others. - 8. Explore, prepare for, and seek educational and job opportunities. ## **Show-Me Content Standards** The second section of the Framework outlines twelve content standards (six in Communication Arts and six in Mathematics). Each content standard is followed by the alternate interpretation of the standard. A sample list of APIs taken from the Alternate-GLE document is then identified. Following each of these content standards are examples of the application of the content standard through a selected API for four different students. The format of the content standards is shown below. #### **Student Profile Samples** To assist in the interpretation of the *Show-Me Standards*, each of the standards will be followed by an example of the standard being applied to a student with a disability. Four students are described below. These students represent a wide range of performance levels from access to higher functioning and represent a sample of students participating in the alternate assessment. #### Student #1: Jimmy Jimmy is a student with significant cognitive disabilities. He is non-verbal and has limited mobility. Jimmy attends to things around him in a very limited manner. He is able to fixate on
a picture or object to make a choice between two objects and is learning to use assistive technology to communicate via a No Touch Talker and a BigMac Communicator. Jimmy's teachers address academic skills using a functional and essential life skills curriculum that focuses on initial communication skills. #### Student #2: Jennifer Jennifer is a student with significant cognitive disabilities. She is non-verbal and communicates mostly with eye-gaze, facial expressions, and a Binder Picture Communication System. With hand-over-hand assistance, she can communicate some things in writing. Academics are addressed with Jennifer using a functional and essential life skills curriculum. #### Student #3: Kathy Kathy is a student with significant cognitive disabilities. While Kathy is verbal and communicates with words and phrases, she has problems with articulation that require her language needs to be augmented at times. She is learning to write, but the process is very difficult for her. Kathy has difficulty remembering processes and directions. Her teachers provide her with pictorial directions and steps for her to follow in order to increase her independence. Kathy enjoys science class with her typical peers. She loves the experiments and hands-on activities. #### Student #4: Jason Jason is a student with significant cognitive disabilities. He communicates verbally through words and phrases and in written form. He reads symbols and icons and is working on building a vocabulary of sight words. With the use of a calculator, Jason is learning to do basic math. Jason's teachers address some academic skills using a functional, life skills curriculum that focuses on independent living skills. Jason attends general education classes with his typical peers for 50% of his day. #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA -1: speaking and writing standard English (including grammar, usage, punctuation, spelling, and capitalization). Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-1: speaking and writing basic standard English, or using an alternate communication system which appropriately accommodates for an individual's disability. #### **Sample Alternate Performance Indicators** (For a full list, refer to the Alternate Grade-Level Expectations for the content area) #### Communicates wants and needs: - LS3.2 Respond to stimulus - **LS3.3** Obtain attention of others - LS3.8 Initiate interaction with others - **LS3.10** Speak clearly when sharing ideas and asking questions in small and large groups - **LS3.12** Take turns in conversation - **LS4.1** Communicate wants and needs - **LS4.5** Show and/or tell the steps to complete a task #### **Writing Process:** - WP1.1 Brainstorm ideas and/or make choices regarding writing topics - WP1.5 Generate a draft - WP1.8 Publish or share stories (e.g., share story with a friend, hang up picture story on a bulletin board) - WC1.1 Explore and/or use writing tools (e.g., pencils, keyboard, stamps, etc.) - WC1.3 Imitate prewriting strokes - WC1.4 Form uppercase and lowercase letters - WC2.2 Capitalize first letters of own first and last names - **WC2.6** Capitalize beginning words of sentences - WC3.2 Identify punctuation marks - WC3.5 Compose text using correct end punctuation sentences in interrogative sentences - WC4.1 Use correct spelling of own first and last names and/or personal information - WC4.4 Use phonetic spelling and/or correct spelling of key words - WC5.1 Use phrases and/or sentences to convey a thought - WC5.3 Use declarative, interrogative, and/or exclamatory sentences ## Application of Show-Me Standard Communication Arts 1 | Studen | t 1: Jimmy | LS3.8 | Initiate interaction with others | |------------------|------------------|-------------|---| | Goal | | | nication skills through the use of assistive technology. Jimmy will use to say "hello" to people he encounters without prompting. | | Specific | Jimmy works in | the library | once a week. He is instructed in using his NTT as new students come r works with Jimmy to become independent at the hello. At first, | | Specific
Task | Jimmy requires t | the teache | to be beside him and to cue him to use the NTT. The teacher keeps | | | | | ents entering the library in five minute intervals and the number of use the NTT. The cuing is gradually removed and the teacher begins | | | | | s Jimmy initiates the hello independently. | | Studen | t 2: Jennifer | WC5.1 | Use phrases and/or sentences to convey a thought | |------------------|--|---|---| | Goal | Jennifer will use he | er Binder Co | mmunication System (BCS) to express complete thoughts. | | Specific
Task | able to accurately do?" with the phrase "I want to g | respond to the
ses "I want he
go home" as | responding to questions with a phrase using her BCS. She is the questions "Do you want lunch?" and "What job do you want to unch" and "I want to" respectively. She is working on the well. Jennifer's teacher keeps data throughout the day on ughts and her independence level in doing so. | | Studen | t 3: Kathy | WC5.1 | Use phrases and/or sentences to convey a thought | |------------------|---|---|--| | Goal | Kathy will write p | ohrases and | d/or sentences in her daily journal telling about her day. | | Specific
Task | paraprofessiona
write single word
The teacher kee | I wrote for hids to go aloues to go aloues track of | s and then told the paraprofessional what she wanted it to say. The ner. Kathy continues to draw pictures in her journal and has begun to ng with her pictures. Kathy tells the teacher what her pictures "say." the number of phrases and sentences Kathy writes compared to the s the level of independence at which she is working. | | Studen | t 4: Jason | WC4.4 | Use phonetic spelling and/or correct spelling of key words | |------------------|---|---|--| | Goal | Jason will spell k | key words e | either correctly or phonetically in daily writing activities. | | Specific
Task | chooses one assidentified a list of following manne words = total pos | signment ea
f key words
r: accurate
ssible key v | urnal entries and other daily writing assignments each day. He ach week to share with his teacher and/or class. Jason's teacher has for Jason. This assignment is then scored for accuracy in the sely spelled key words + phonetically spelled key words + incorrect key words. The number of phonetically spelled and correctly spelled words is used to get a percentage. | #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA -2: reading and evaluating fiction, poetry, and drama. Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-2: reading and/or attending to works of fiction, poetry, and drama. #### **Sample Alternate Performance Indicators** (For a full list, refer to the Alternate Grade-Level Expectations for the content area) With assistance, recognize that information has main ideas and supporting details in oral/written texts WP4.2 IL1.1 Explore and/or develop awareness of a variety of resources IL2.1 Use pictures to identify information IL3.1a Identify main idea IL4.1 Identify the author **RD1.1** Attend to literacy-based materials RD1.15 Understand concept of title and know where title is located | RD2.1 | Attend purposefully to reading of words/pictures/symbols/objects/actions | |-------|--| | RD2.6 | Differentiate phonemes of multi-syllable words | | RD2.9 | Produce rhyming words in spoken language | | RD3.2 | Use letter/sound association to read single words | | RD3.9 | Demonstrate conceptual understanding of common prefixes (e.g., re-turn, not ret-urn) | - RD3.12 Use the three cueing systems (meaning, syntax, phonics) with assistance to predict words **RD4.1** Read simple text (words/pictures/symbols/objects/actions) containing a small bank of high-frequency - words **RD4.6** Read simple text (words/pictures/symbols/objects/actions) applying a rate for reading based on - purpose **RD5.5** Know high-frequency synonyms and antonyms - RD5.12 Develop vocabulary by applying knowledge of common roots
and prefixes - RP1.2 Preview text and/or pictures RP1.6 Predict and confirm or reject **RP2.4** Self-question: Who, what, when, where, why, and how? RP3.1 React to story using vocalizations/gestures/words - **RP3.6** Re-enact story by using pictures/symbols/objects/actions RP4.2 Identify differences between text ideas and own experiences - RC1.2 Locate pictures/illustrations RC2.2 Attend to sensory details in poetry and prose by indicating appropriate sense RC2.7 Imitate rhythm patterns - RC3.2 Analyze characters (e.g., good/bad, main/minor) - RC3.10 Predict possible solutions, given choices ## Application of Show-Me Standard Communication Arts 2 | Studen | t 1: Jimmy | RP3.1 | Attend to literacy-based materials | |----------|--|--------------|---| | Goal | Jimmy will attend | d to the rea | ading of a story for 10 minutes. Attending behavior for Jimmy includes | | Guai | looking at the ma | aterial that | is being read. Jimmy's teacher will record in one-minute intervals if | | | Jimmy is attendi | ng. If he is | not, he will be prompted to return attention to the material. | | | During library, th | e librarian | reads to the students from material related to the current science | | Specific | theme of the classroom. As she reads, Jimmy's teacher watches him and records his attention to | | | | Task | the book in one- | minute inte | ervals for a five-minute period, recording prompts required for Jimmy | | | to maintain his a | ttention. O | nce Jimmy is able to attend for five minutes, the teacher will begin to | | | work on 10 minu | tes. | • | | Studen | t 2: Jennifer | IL2.1 | Use pictures to identify information | |----------|------------------------|-------------|---| | Goal | Jennifer will identify | y informat | ion using pictures. She will learn 25 picture symbols to use with her | | Goal | Binder Communica | ation Syste | em (BCS). | | | Jennifer has a ban | k of 12 pic | ctures she can use without prompting to identify activities during the | | Specific | | | on pictures to use to select her choice of activities during free time. | | Task | The activity choice | s include ¡ | paint, puzzle, computer, and music. Jennifer selects a picture to | | | indicate the activity | , she want | ts to do. If the activity picture she chooses is not the activity she | | | wants, she shakes | her head | no and frowns. The teacher then shows her the remaining three | | | pictures. This proce | ess contin | ues until she nods yes and smiles. The teacher records the number | | | of pictures it takes | Jennifer to | o identify the activity she wants to have. | | Studen | t 3: Kathy | RD4.1 | Read simple text (words/pictures/symbols/objects/actions) containing a small bank of high-frequency words | |------------------|---|---|---| | Goal | Kathy will read | the week | y News to You article aloud to one of her classmates. | | Specific
Task | becoming more
stories. Kathy's
frequency. Her | e fluent. K
s teacher i
teacher k | o You articles. She is very motivated to read these articles and is athy reads the article aloud to a classmate who is unable to read the dentifies which words in the article will be considered to be higheeps a running record of her reading and records the number correct to fithe number of possible high-frequency words. | | Studen | t 4: Jason | RD5.5 | Know high-frequency synonyms and antonyms | |------------------|--|--|--| | Goal | Jason will identit | y antonym | s and/or synonyms to increase his vocabulary. | | Specific
Task | dictionary includ
has learned hot/
top/bottom, big/l | es the wore
cold, high/l
arge, and h | are introduced to Jason, he adds them to his personal dictionary. The d, a picture or icon, and a context clue. Through his science class he low, and short/long. He also identifies happy/sad, good/bad, nappy/glad. Jason's teacher uses a monthly quiz which includes 10 ets of synonyms. | #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA- 3: reading and evaluating nonfiction works and materials (such as biographies, newspapers, and technical manuals). Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-3: reading and/or attending to nonfiction works and informational material. | | Sample Alternate Performance Indicators | |--------|--| | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | WP4.1 | Identify the most important parts of a short text | | IL1.2 | Identify purpose of resources | | IL2.2 | Identify key words to find information | | IL3.1 | Recognize important information | | RD1.2 | Understand print tells story by attending to and/or reading story | | RD1.10 | Match pictures to printed words to show printed words represent objects or pictures of objects | | RD1.16 | Understand punctuation has meaning | | RD2.3 | Discriminate final sounds of single-syllable words | | RD3.1 | Demonstrate letter/sound relationships (individual letters and letter clusters) | | RD3.8 | Use invented spelling to demonstrate understanding of some word sounds | | RD3.13 | Confirm reading of a word by looking at its parts | | RD4.2 | Read simple text (words/pictures/symbols/objects/actions) consisting of environmental print | | RD5.1 | Use base words (e.g., common roots, homophones, homographs) | | RD5.6 | Use context clues to learn new vocabulary | | RD5.11 | Use meaningful parts to determine word meaning | | RP1.2 | Preview text and/or pictures | | RP1.7 | Set a purpose for reading | | RP2.1 | Attend to the reading of the story and to the pictures | | RP2.6 | Visualize (e.g., What does something in the story or article look like?) | | RP3.2 | Question to clarify understanding: who, what, when, where, and why? | | RP3.8 | Draw conclusions (e.g., Why did something in the story happen?) | | RP4.1 | Identify similarities between text ideas and own experiences | | RP4.6 | Analyze the relationships between text ideas and the real world | | RC1.1 | Locate title | | RC1.7 | Identify parts of books | | RC4.2 | Match information in text (read to student as needed) with pictures or charts | | RC4.6 | Analyze text features in newspapers and magazines to clarify meaning | | RC5.1 | Match ideas in text with words/pictures/symbols/objects/actions | | RC5.7 | Identify simple cause and effect relationships | | RC5.11 | Make requests/choices in response to information gathered | | RC6.2 | Follow a simple pictorial or written direction (e.g., icons on a cake mix) | ## Application of Show-Me Standard Communication Arts 3 | Student 1: Jimmy RD1.2 | | RD1.2 | Understand print tells story by attending to and/or reading | | |------------------------|---|--------------|---|--| | | | | story | | | Goal | Jimmy will atte | end to the | reading of the story, tracking the story with his eyes as the teacher is | | | Guai | reading. Jimm | y will use I | his No Touch Talker (NTT) to instruct the teacher to turn the page at the | | | | appropriate time. | | | | | | During the reading of a story, Jimmy demonstrates attending behavior by using his NTT to instruct | | | | | Specific | pecific the teacher to turn the page. His teacher gives a five-second wait time before prompting. Jimmy's | | | | | Task | | | | | | | | | | | | Studen | t 2: Jennifer | RD1.10 | Match pictures to printed words to show printed words represent objects or pictures of objects | |------------------|--------------------------------------|--|---| | Goal | Jennifer will match | five words t | o pictures and/or objects. | | Specific
Task | word and two pictuglass and spoon to | res. She cho
the correct
nse or prom | Is book, pencil, toothbrush, glass, and spoon. Jennifer is shown a coses the picture to match the word. Jennifer matches the words pictures without any prompts. Her teacher records either an pted response. For prompted responses, the most intrusive prompt | | Studen | t 3: Kathy | RP3.2 | Question to clarify understanding: who, what, when, where, and why? | | |------------------|--------------------------------
--|---|--| | Goal | Kathy will answ | Kathy will answer comprehension questions about material she reads or material that is read to her. | | | | Specific
Task | questions abo
and where que | Kathy enjoys the weekly newspaper <i>News to You</i> . After reading the material, Kathy answers the questions about the story. She has difficulty with the what and when questions but answers the who and where questions correctly. The teacher records the number correct/number opportunities. She is also keeping track of the types of questions she answers correctly. | | | | Studen | it 4: Jason | RC6.2 | Follow a simple pictorial or written direction (e.g., symbols/icons on a cake mix) | |------------------|--|---------------------------|--| | Goal | Jason will follow directions written with words and/or symbols to complete various activities. | | | | Specific
Task | weekly recipe ar icons are remove | e written w
ed leaving | ekly cooking activities with his classmates. Jason's directions for the vith a combination of words and icons. As his word recognition increases, only the direction words. Jason's teacher collects data on the number of on is able to follow independently. | #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA -4: writing formally (such as reports, narratives, and essays) and informally (such as outlines and notes). Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-4: using objects, pictures, symbols, or written words to express thoughts. #### **Sample Alternate Performance Indicators** (For a full list, refer to the Alternate Grade-Level Expectations for the content area) WP1.2 Explore a variety of graphic organizers and their purposes WP1.7 Edit text, including capitalization and punctuation WP2.1 Plan story with a beginning using personal experiences WP2.5 Include a character in a setting WP2.9 Attend to descriptions of objects Describe differences using color, shape, and size WP2.14 WP3.1 Express wants or needs WP3.4 Write directions using words/pictures/symbols/objects/actions WP4.4 Using words/pictures/symbols/objects/actions, write the main ideas in summary form WP5.1 Identify who the writing is for WP5.5a Provide one main idea in a topic sentence IL3.1b Identify supporting details ## Application of Show-Me Standard Communication Arts 4 | Studen | t 1: Jimmy WP3.1 Express wants or needs | |------------------|---| | Goal | Jimmy will use the BigMac Communicator (BMC) to indicate his want/need for lunch and to go | | Ouai | home. | | Specific
Task | Jimmy will indicate he is ready for lunch or to go home by hitting his BMC. His BMC is programmed to say, "I'm ready." The teacher will ask the question (i.e., "Do you want lunch?"). Initially, Jimmy required hand-over-hand assistance to hit the BMC. He is currently hitting his BMC with hand-over-wrist assistance. The teacher records the prompt required for each opportunity. | | Studen | t 2: Jennifer | WP3.1 | Express wants or needs | |------------------|--|-------------------------------|---| | Goal | Jennifer will expres | ss wants or r | needs using her Binder Communication System (BCS). | | Specific
Task | day. She is current
The activity choice | tly working o
s include pa | res she can use without prompting to identify activities during the n pictures to use to select her choice of activities during free time. int, puzzle, computer, and music. The teacher records the number dentify the activity in which she wants to participate. | | Studen | t 3: Kathy | WP2.14 | Describe differences using color, shape, and size | |------------------|--|-------------------------------|--| | Goal | Kathy will descri | be items obs | served including color, shape, and size. | | Specific
Task | on plants, the sti
partner, Kathy d | udents plante
escribed the | s with a partner to complete experiments. For example, during a unit ed seeds and placed them in different environments. Working with her plants in her weekly plant journal. The teacher records both the rell as their accuracy. | | Studen | t 4: Jason | WP4.4 | Using words/pictures/symbols/objects/actions, write the main ideas in summary form | |------------------|---|---------------------------|--| | Goal | Jason will summarize the main ideas from stories or articles. | | | | Specific
Task | article, Jason an comprehension (| d his partn
questions. | e <i>News to You</i> article on the computer with a partner. After reading an er work together to complete a comprehension activity, usually a set of He then fills in a graphic organizer with the main idea of each e receives one point for each accurate main idea in the organizer. | #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA-5: comprehending and evaluating the content and artistic aspects of oral and visual presentations (such as story-telling, debates, lectures, and multi-media productions). Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-5: attending and/or responding to oral and visual presentations. # Sample Alternate Performance Indicators (For a full list, refer to the Alternate Grade-Level Expectations for the content area) LS1.1 Attend and listen for enjoyment LS1.5 Attend and listen for directions to complete a two- or three-step task LS2.1 Use appropriate body language and facial expressions to indicate reactions IL5.1 Attend to oral and/or visual media IL5.3 Explain oral and/or visual media ## Application of Show-Me Standard Communication Arts 5 | Studen | t 1: Jimmy | IL5.1 | Attend to oral and/or visual media | | |------------------|---|---|------------------------------------|--| | Goal | Jimmy will attend to the reading of a story for 10 minutes. Attending behavior for Jimmy includes looking at the material that is being read. Jimmy's teacher will record in one-minute intervals whether or not Jimmy is attending. If he is not, he will be prompted to return attention to the material. | | | | | Specific
Task | theme of the clast
the book in one- | During library, the librarian reads to the students from material related to the current science theme of the classroom. As she reads, Jimmy's teacher watches him and records his attention to the book in one-minute intervals for a five-minute period, recording prompts required for Jimmy to maintain his attention. Once Jimmy is able to attend for five minutes, the teacher will begin to | | | | Studen | t 2: Jennifer | LS1.1 | Attend and listen for enjoyment | |------------------|--|---
---| | Goal | Jennifer will attend | l to a 10-m | inute video or a book that is read aloud. | | Specific
Task | focus and needs to
teacher redirects h
Jennifer attends be | o be redire
her with a s
efore need | watches a video for an average of seven minutes before she loses cted. She attends better to a read-aloud than a video. Jennifer's slight touch of her hand. The teacher records the amount of time ing a prompt. Then, she records the number of prompts to keep her e video or read-aloud (up to 10 minutes). | | Student 3: Kathy L | | LS1.5 | Attend and listen for directions to complete a two- or | | |--------------------|--|--|---|--| | | | | three-step task | | | Goal | | | ral directions without picture cues. She can follow three-step directions | | | Goal | with visual prom | pts. Kathy | will follow two-step directions without a picture cue. | | | | Kathy's teacher works with her to follow the directions for science experiments. Kathy currently | | | | | Specific | completes the first step of directions without a cue. Kathy is given 10 seconds to begin the | | | | | Task | second step before a visual cue is given (i.e., teacher points to material for second step). The | | | | | | teacher continues cueing until Kathy is able to follow the second step of the directions. The | | | | | | teacher records | teacher records a (+) for independent and a (-) for steps not completed independently. | | | | Studen | t 4: Jason | IL5.3 | Explain oral and/or visual media | | |----------|--|-------------|---|--| | Goal | Jason will watch | short (two | - to five-minute) news clips that have been videotaped and answer a | | | Guai | series of five questions about what he has watched. | | | | | Specific | Jason watches the short news clips. His teacher then asks him five questions about what he has | | | | | Task | watched. Jason's | s teacher r | ecords the answers and corrects them for accuracy. | | #### Show-Me Standard: Communication Arts In Communication Arts, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: CA-6: participating in formal and informal presentations and discussions of issues and ideas. Alternate interpretation of the Show-Me Standard: Students will acquire essential receptive and expressive communication skills by: Alt CA-6: participating in communicative exchange/interaction. #### **Sample Alternate Performance Indicators** (For a full list, refer to the Alternate Grade-Level Expectations for the content area) Attend and listen for information LS1.2 LS1.6 Attend and listen to identify tone, mood, and/or emotion of verbal and non-verbal communication LS2.1 Use appropriate body language and facial expressions to indicate reactions LS3.1 Use physical means to respond LS3.7 Use simple phrases and/or sentences Use appropriate volume and maintain clear focus and pace LS3.11 LS4.2 Identify a task that requires more than one step LS4.4 Identify that directions are the steps to complete a task ## Application of Show-Me Standard Communication Arts 6 | Studen | t 1: Jimmy | LS3.1 | Use physical means to respond | | |------------------|---|--|-------------------------------|--| | Goal | Jimmy will respo | Jimmy will respond to questions using his BigMac Communicator (BMC). | | | | Specific
Task | Jimmy will indicate he is ready for lunch or to go home by hitting his BMC. His BMC is programmed to say, "I'm ready." The teacher will ask the question (e.g., "Do you want lunch?"). Initially, Jimmy required hand-over-hand assistance to hit the BMC. He is currently hitting his BMC with hand-over-wrist assistance. The teacher records the prompt required for each opportunity. | | | | | Studen | t 2: Jennifer | LS3.7 | Use simple phrases and/or sentences | |------------------|---|--------------------------|---| | Goal | Jennifer will use her Binder Communication System (BCS) to express complete thoughts. | | | | Specific
Task | able to accurately | respond to
ses "I wan | on responding to questions with a phrase using her BCS. She is the questions "Do you want lunch?" and "What job do you want to tlunch" and "I want to" respectively. She is working on the swell. | | Studen | t 3: Kathy | LS3.7 | Use simple phrases and/or sentences | |------------------|-------------------------------|--|---| | Goal | Kathy will respo | nd to intera | actions from others with phrases and/or sentences. | | Specific
Task | someone says, prompt her with | "Hello, Katl
an additior
uses indepe | ons from others with one- and two-word replies. For example, if hy. How are you?" her response might be, "Good." Her teacher will hal word such as, "I am" Her teacher collects data on the number endently and the number of prompts required to get a phrase or | | Studen | Student 4: Jason LS3.11 | | Use appropriate volume and maintain clear focus and | |------------------|---|--|---| | | | | pace | | Goal | During oral presentations, Jason will speak clearly with appropriate volume and stay on topic. | | | | Specific
Task | Jason chooses one journal entry or other "written" assignment each week to share with his classmates. He tends to rush through his presentation and is very difficult to hear. During his presentations his teacher uses an oral speaking rubric to track his progress. Jason is prompted to slow down and/or speak more loudly as needed. His rubric score is based on the number of prompts required. | | | #### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-1: addition, subtraction, multiplication, and division and other number sense, including numeration and estimation and application of these operations and concepts in the workplace and other situations. Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-1: counting and grouping strategies, number sense, addition, subtraction, estimation, and application used to solve problems encountered in the activities of daily living. | | Sample Alternate Performance Indicators | |-----------------|---| | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | NO1.0 | Explore quantity using manipulatives | | NO1.4 | Represent and number collections of items | | NO1.6 | Represent a number or quantity | | NO1.18 | Recognize or request more and less of something (e.g., which glass has more) | | NO1.26 | Associate the number 0 with empty sets | | NO2.1 | Demonstrate an understanding of a whole unit | | NO2.6 | Compare fractions by comparing portions with two area models | | NO2.10 | Identify percent notation | | NO3.1 | Demonstrate that one symbol can represent the whole amount (cardinality) | | NO3.9 | Represent quantities in different ways (e.g., 14=7 + 7; 14=9 + 5) | | NO4.2 | Skip count by 5's and 10's using concrete and semi-concrete materials | | NO4.6 | Show multiples of a number by skip counting | | NO5.1 | Nonverbally demonstrate combining problems | | NO5.7 | Represent multiplication situations with arrays or sets | | NO6.1 | Verbally describe and demonstrate combining and separating problems | | NO6.3 | Use representation such as concrete materials or pictures to describe multiplication and/or | | NO74 | division problems | | NO7.1 | Recognize 3+5=5+3 (commutative of addition) | | NO8.1 | Represent a number or quantity | | NO8.8 | Communicate three digit numbers | | NO8.17 | Make change from \$1.00 or less | | NO9.1
NO9.9 | Use concrete materials (cubes) to show one or two more or less than the original number | | NO9.9
NO11.2 | Show
multiples of a number by skip counting (e.g., skip counting on a 100's chart) | | NO11.2 | Identify more or less Estimate a solution to a multiplication and/or division problem | | NO11.8 | Show proportion using a real life situation | | ME3.1 | Identify coins | | ME3.4a | Select needed coins or bills to make a purchase | | IVILJ.40 | Scient needed coins of bills to make a parchase | # Application of Show-Me Standard Mathematics 1 | Studen | t 1: Jimmy | NO1.6 | Represent a number or quantity | |------------------|---|-------|--------------------------------| | Goal | Jimmy will match numbers to quantities up to five. | | | | Specific
Task | Jimmy's teacher is working with him to identify numbers and the quantities they represent up to | | | | Studen | t 2: Jennifer | ME3.1 | Identify coins | | |------------------|--|--|----------------|--| | Goal | Jennifer will identif | Jennifer will identify the penny, nickel, dime, and quarter. | | | | Specific
Task | Jennifer likes to shop at the school store. She carries her coin purse with her. The store clerk tells Jennifer what coins she needs and Jennifer has to locate the correct coin. The coins are on her tray and she looks to the one she wants. The teacher records the number of prompts required for Jennifer to identify the correct coins. She recognizes the penny and nickel but is still working on the dime and quarter. | | | | | Student 3: Kathy NO | | NO4.2 | Skip count by 5's and 10's using concrete and semi-
concrete materials | |---------------------|--|--|---| | Goal | Kathy will skip count by 5's and 10's using coins up to 100. | | | | Specific
Task | her. She sorts ou
20 and dimes by | Kathy works in the school store once a week. Her job is to count the money the students give her. She sorts out the coins and then counts each set. She is able to count nickels by 5's up to 20 and dimes by 10's up to 40 without prompts. Another student working in the store counts with Kathy, prompting her as needed. Her teacher records how high she counts without prompts. | | | Studen | t 4: Jason | ME3.4a | Select needed coins or bills to make a purchase | |------------------|---|--------|--| | Goal | Jason will use the correct coi | | ins and/or bills to make a purchase. | | Specific
Task | Jason practices counting ou
shopping, buying lunch, and
times and from different acti
he counts out the correct mo
struggles with the coins. Da | | t varying amounts of money for different purchases, including grocery shopping at the school store. Data is taken once a week at random vities. Once Jason has chosen his items and given them to the "clerk," oney for the purchase. Jason does very well with dollar amounts but a is taken on the number and type of prompts required as well as e coins and bills. | #### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-2: geometric and spatial sense involving measurement (including length, area, and volume), trigonometry, and similarity and transformation of shapes. Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-2: applying basic concepts related to size, shape, and amount (including measurement skills) to the activities of daily living. | | Sample Alternate Performance Indicators | |--------|---| | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | AR3.1a | Given a class of objects, engage with informal sorting experiences | | GS1.1a | Use 2-D shapes for informal play (e.g., pattern blocks) | | GS1.2c | Represent a 2-D shape by its attributes | | GS1.3b | Informally describe, compare, and/or sort 3-D objects | | GS2.1a | Use shapes in isolation (concrete or semi-concrete) to make a picture (e.g., use pattern blocks | | | or paper pattern blocks to make a picture) | | GS2.2c | Predict the results of putting together 3-dimensional shapes (geo-blocks) | | GS3.1b | Use directions with positional descriptions to identify location of objects in space | | GS3.2c | Draw a simple sketch map of familiar area | | GS3.3d | Use coordinate labels to locate objects or pictures in simple situations | | GS4.1a | Move shapes informally to compare their parts and size | | GS4.2 | Predict outcomes of transformations on 2-D shapes | | GS5.1 | Recognize, create, and/or identify symmetry | | GS6.1a | Observe and explore geometric solids | | GS6.1g | Identify the different perspectives (views) of the 3-D shape or structure | | DP2.1b | Engage in sorting activities that focus with identified attributes of objects | | ME1.1b | Compare and communicate weight of two objects directly using language such as "heavier," | | | "lighter" | | ME1.1h | Use appropriate unit for the attribute being measured | | ME2.1c | Begin to describe passage of time using terms such as "today," "yesterday," "tomorrow" | | ME2.2e | Tell time | | ME4.1e | Engage in experiences to connect number with weight using balance and spring scales | | ME4.2 | Use tools to measure (size, temperature, time, weight, and capacity) to the nearest unit | # Application of Show-Me Standard Mathematics 2 | Studen | t 1: Jimmy | GS1.1a | Use 2-D shapes for informal play (e.g., pattern blocks) | |------------------|--------------------------------------|--------------------------|---| | Goal | Jimmy will explo | re pattern bl | locks with prompting as needed for up to five minutes. | | Specific
Task | not attempt to ex
Now, Jimmy's te | kplore the sheacher uses | g to objects or activities for extended time periods. Initially, Jimmy did napes so his teacher assisted him using hand-over-hand prompts. hand-over-wrist to prompt Jimmy to explore the blocks. He his hand for one minute. | | Studen | t 2: Jennifer | DP2.1b | Engage in sorting activities that focus with identified attributes of objects | |------------------|---|--------|---| | Goal | Jennifer will sort objects by single attribute. | | | | Specific
Task | Jennifer is working on learning to sort the laundry by colors. When shown an item, she is to look at the basket where she wants the item put. Currently, she is given only two baskets from which to choose. For example, she will sort white and blue towels into a white basket and a blue basket. When she is able to do this correctly for all 10 items, the colored baskets will be replaced by cardboard boxes, thus removing a cue for her. The teacher records the number correctly sorted independently. | | | | Studen | t 3: Kathy | ME4.2 | Use tools to measure (size, temperature, time, weight, and capacity) to the nearest unit | |------------------|---|-------|--| | Goal | Kathy will use tools to accurately measure temperature, weight, and time when completing science labs. | | | | Specific
Task | During weekly science labs, Kathy completes different measurements according to the activity. She correctly weighs items but needs assistance when measuring time and temperature. Her teacher records the measurement unit and both Kathy's measurement and the
actual measurement. | | | | Studen | t 4: Jason | ME2.2e | Tell time | |------------------|------------------------------------|------------------------------|---| | Goal | Jason will identif | fy time to the | e 15 minutes on an analog clock. | | Specific
Task | matches the time is able to indepe | e on the sch
endently mat | icons/words and time written in standard form (e.g., 10:30). Jason edule to the analog clock in the classroom to follow the schedule. He ch time to the hour and ½ hour. He has difficulty with time to the ¼ k of the times on the schedule he identifies independently. | #### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-3: data analysis, probability, and statistics. Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-3: gathering and using quantitative information. | | Compile Alternate Destaurance la disetare | |--------|--| | | Sample Alternate Performance Indicators | | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | DP1.1a | Identify what information would be interesting to know (e.g., favorite TV show, ice cream, etc.) | | DP1.2a | Attend to another person collecting and recording data | | DP1.2g | Collect data by observing | | DP2.1a | Given a class of objects, engage with informal sorting experiences | | DP3.1a | Attend to charts, graphs, or tables | | DP3.2b | Make observational statements about the data (e.g., identifying one category in data set has | | | the most) | | DP4.1a | Indicate an understanding of comparison words to describe collections in the school setting | | DP4.1e | Compare categories of data using comparison words (e.g., more boys than girls wear jeans) | | DP5.1b | Identify graphical representation for a data set | | DP6.1b | Discuss events related to the student's experiences using prediction language such as "likely" | | | and "unlikely" | | DP7.1a | Attend to another person using a chance device (e.g., spinner) and to a person recording | | | outcomes of a chance device | | DP7.1d | Participate in activities involving chance | # Application of Show-Me Standard Mathematics 3 | Studen | t 1: Jimmy | DP7.1d | Participate in activities involving chance | |----------|---|---------------|--| | Goal | Jimmy will partic | ipate in gan | nes in the classroom involving the use of a spinner. Jimmy will spin the | | Guai | spinner with ass | istance as n | eeded. | | | Jimmy enjoys pla | aying games | s with his typical peers. He especially likes to play the game Twister. | | Specific | He is the spinne | r for the gan | ne. Even though he initially required hand-over-hand to spin the | | Task | spinner, he is no | w able to sp | oin with hand-over-elbow assistance. A peer calls out the moves as | | | Jimmy spins. Th | e students t | ry to predict what the spinner will land on, the likelihood or chance of a | | | specific item, and the accuracy of their predictions. | | | | Studen | t 2: Jennifer | DP1.2g | Collect data by observing | |------------------|----------------------|----------------------------|---| | Goal | Jennifer will observ | ve and corre | ctly identify the daily weather. | | Specific
Task | symbol for the day | . Jennifer se
sunny and | he weather and the students take turns identifying the weather lects the correct weather symbol from a field of three. She is able rainy. Cloudy has been introduced. The teacher records ponses. | | Studen | t 3: Kathy | DP3.2b | Make observational statements about the data (e.g., identifying one category in data set has the most) | |------------------|---|---|---| | Goal | After collecting of | data during v | various activities, Kathy will give description statements about the data. | | Specific
Task | class, daily weat
comparison assi
completes a con | ther charting
gnment for one
oparison act | illection during various activities throughout her day, including science, and mathematics graphing. Once a week Kathy completes a data one of the graphing activities. For example, at the end of a month, she ivity on the weather graph (e.g., What weather did we have most the number of opportunities and accurate responses. | | Studen | t 4: Jason | DP6.1b | Discuss events related to the student's experiences using prediction language such as "likely" and "unlikely" | | |------------------|--|---|---|--| | Goal | Jason will mak | Jason will make predictions based on personal experience. | | | | Specific
Task | Jason participates in science class with his typical peers. He enjoys the experiments and other hands-on science activities. His teacher focuses on assisting Jason to make predictions based on previous experience and information. Jason is asked to explain his predictions and his teacher scores his use of prediction language. | | | | #### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-4: patterns and relationships within and among functions and algebraic, geometric, and trigonometric concepts. Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-4: recognizing, extending, creating, and analyzing patterns; classifying objects and representations; representing and describing mathematical situations (with and without manipulatives); using mathematical models; and analyzing change in the environment. | | Canada Altamata Danfannanaa la diastana | |---------|--| | | Sample Alternate Performance Indicators | | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | AR1.1a | Engage in pattern-related activities in the everyday environment (e.g., sound, movement, | | | visual) | | AR 1.1d | Recognize simple repeating (A,B and A, B, C) patterns with concrete materials (e.g., blue | | | cube, red cube, blue cube, red cube) | | AR1.1j | Recognize a growing numeric pattern with tables, charts, or graphs (e.g., counting sequence | | | pattern, such as skip-counting on a hundreds chart) | | AR1.1I | Recognize two patterns as being the same, such as "blue, blue, red, blue, blue, red" is the | | | same as "clap, clap, step, clap, clap, step" (i.e., both have the AABAAB form) | | AR2.1b | Create a simple growing pattern with concrete or semi-concrete representation | | AR2.2a | Describe a simple repeating pattern | | AR2.2e | Predict "what comes next" for a growing pattern | | AR4.1a | Use objects, pictures, words, or numbers to represent a mathematical situation | | AR4.1f | Find missing addends represented in a number sentence | | AR6.1a | Use pictures, objects, or symbols to enact stories or model situations involving whole numbers | | AR7.1a | Recognize change in the environment (e.g., taller, colder, darker, or heavier) | | AR7.1d | Identify some changes are predictable and others are not | # Application of Show-Me Standard Mathematics 4 | Studen | t 1: Jimmy | AR1.1d | Recognize simple repeating (A,B and A, B, C) patterns with concrete materials (e.g., blue cube, red cube, blue cube, red cube) | |------------------|---|--------|--| | Goal | Jimmy will identify the next piece of a repeating pattern (ABAB, ABCABC) during classroom activities. | | | | Specific
Task | The calendar in the classroom is completed with numbers on pattern pieces in an ABAB pattern. The children take turns identifying the correct piece to add to the calendar. Jimmy is not able to recognize the numbers, but he is doing very well in choosing the correct pattern piece.
He eye gazes to the pattern piece he thinks should be next and correctly identifies the correct piece from a field of two with 75% accuracy. | | | | Studen | t 2: Jennifer | AR7.1a | Recognize change in the environment (e.g., taller, | |----------|---|--------------|---| | | | | colder, darker, or heavier) | | Goal | Jennifer will identif | y the temper | ature as being hotter or colder from the previous day during the | | Goal | classroom weather | robservatior | ns. | | | After recording the | temperature | e each day, Jennifer and her teacher discuss if it feels colder or hotter | | Specific | fic than the day before. This is very difficult for Jennifer. Usually, the teacher ties the question to the | | | | Task | kind of coat or jacket Jessica wore to school. If there is a big difference in the temperature, Jennifer | | | | | does OK. She will describe the environmental change by choosing the kind of coat she wore that | | | | | day from a field of two. The teacher records the number correct out of the number of opportunities | | | | | (e.g., three of five days). | | | | Studen | t 3: Kathy | AR4.1a | Use objects, pictures, words, or numbers to represent a | |----------|---|---------------|---| | | | | mathematical situation | | Goal | Kathy will count | different giv | en items and represent the items with a number sentence that includes | | Guai | the correct signs | s, correct nu | mber of items, and correct answer. | | | In her inclusion | classroom, k | Cathy alternates with other students to do two different jobs: attendance | | Specific | and lunch count | . For attenda | ance, Kathy writes a number sentence indicating the number of girls + | | Task | ask number of boys=total number of students. The lunch count includes hot and cold lunches | | | | | of these, the students have cards they move to the correct spot ("here" pocket for attendance and | | | | | "hot/cold" pockets for lunch). Kathy counts the cards, writes the number sentence, and turns it in to | | | | | the teacher. Each number sentence is worth five points, one for each correct number and one point | | | | | each for the correct signs. | | | | Studen | t 4: Jason | AR4.1a | Use objects, pictures, words, or numbers to represent a mathematical situation | | |------------------|--|---|--|--| | Goal | Jason will solve problems by creating a mathematical equation. | | | | | Specific
Task | calculator to so example, durir | Jason works to solve real life problems by creating the number sentence required. He then uses a calculator to solve it. All of the problems are presented to Jason within the context of an activity. For example, during cooking class Jason determines the amount of each item needed and then what the total will be. He writes the number sentence and solves it. He receives five points per problem. | | | ### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-5: mathematical systems (including real numbers, whole numbers, integers, and fractions), geometry, and number theory (including primes, factors, and multiples). Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-5: using the relationships between whole numbers, fractions, and shapes in real-life situations. | | Sample Alternate Performance Indicators | | | | | | |---------|---|--|--|--|--|--| | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | | | | | | NO6.1b | Subtract some items from a larger set | | | | | | | NO6.2a | Use sums to six and corresponding differences | | | | | | | NO7.2 | Recognize that when adding three or more numbers it does not matter whether the first pair or | | | | | | | | the last pair is added first (associative for addition) | | | | | | | NO10.2 | Use concrete materials to show addition or subtraction with two-digit multiples of ten | | | | | | | NO10.6 | Recognize grouping situations | | | | | | | NO10.12 | Compute with the operations of multiplication and/or division | | | | | | | AR5.1 | Recognize 3+5=5+3 (commutative of addition) | | | | | | | ME2.1a | Participate in calendar activities and start to identify days, months, and years | | | | | | | ME2.1g | Develop concepts of "how long" for time units (e.g., second, minute, hour) | | | | | | | ME2.2b | Time familiar events in one's life with a timer | | | | | | | ME2.2e | Tell time | | | | | | | ME3.1a | Match or identify a penny | | | | | | | ME3.2 | Know value of coins | | | | | | | ME3.3c | Find possible combinations of coins to equal 25 cents and 50 cents | | | | | | | ME3.3g | Make change | | | | | | | ME4.1a | Compare and communicate length of two objects directly using language such as "bigger," | | | | | | | | "smaller," longer," etc. | | | | | | | ME4.1i | Use appropriate unit for the attribute being measured | | | | | | # Application of Show-Me Standard Mathematics 5 | Student 1: Jimmy M | | ME2.1a | Participate in calendar activities and start to identify | |-------------------------------|---|----------|--| | | | | days, months, and years | | Goal | Jimmy will attend to/participate in calendar activities in the classroom including identifying the da | | | | of the week, month, and date. | | <u>.</u> | | | | During calendar time, Jimmy takes turns with his classmates in identifying the day of the week. | | | | Specific | Jimmy chooses from a field of two using eye gaze to select his choice. At this time, Jimmy's | | | | Task | teacher uses a proximity prompt for Jimmy. | | | | Studen | t 2: Jennifer | ME3.2 | Know value of coins | |------------------|---|---|---| | Goal | Jennifer will identify the penny, nickel, dime, and quarter and their values. | | | | Specific
Task | Jennifer what coin correct coin. The c | she needs (
oins are on l
ct or incorre | hool store. She carries her coin purse with her. The store clerk tells e.g., five cents, one cent, etc.) and Jennifer has to locate the her tray and she looks to the one she wants. The teacher records ct. She identifies the one-cent and five-cent coin but is still n. | | Studen | t 3: Kathy | ME2.2e | Tell time | |------------------|---|--|--| | Goal | Kathy will follow | her daily sc | hedule with the time written in hours and minutes (e.g.,10:30). | | Specific
Task | minutes (e.g.,10
the clock face.)
leaving only the
records the num
She is currently | :30) for each
As she mast
written versiber of times
at 100% acc | cluded both a clock face with the time and the time written in hours and hactivity icon. (The written time is on a separate card and placed over ters a time, her schedule is modified by the removal of the clock face, ion. Kathy currently has written time for all of the o'clocks. The teacher she is able to use the written version without looking at the clock face. curacy on the hour and 60% on the half-hour. Kathy's level of y is also tracked. | | Studen | t 4: Jason | ME3.3g | Make change | |------------------|-----------------------------------|------------------------------|---| | Goal | Jason will make | change fron | n \$1.00 using any combination of coins. | | Specific
Task | the register and teacher collects | in the cafete
data once a | ool jobs that involve making change. He works in the school store at eria at the beverage area. He is assisted by a partner as needed. His week. She records the correct amount of money needed, how much ntly, and the number of prompts required to get
the correct change. | #### Show-Me Standard: Mathematics In Mathematics, students in Missouri public schools will acquire a solid foundation which includes knowledge of and proficiency in: M-6: discrete mathematics (such as graph theory, counting techniques, and matrices). Alternate interpretation of the Show-Me Standard: Students will acquire essential quantitative concepts and skills which include: Alt M-6: using comparison, sequencing, counting, and classifying to solve problems related to daily living. | | Sample Alternate Performance Indicators | | | | | |--------|--|--|--|--|--| | | (For a full list, refer to the Alternate Grade-Level Expectations for the content area) | | | | | | NO1.1b | Recognize a small collection (up to four items) | | | | | | NO1.2a | Start counting sequence with one (e.g., one, two) | | | | | | NO1.3b | Keep track of counted and uncounted objects so that each object is tagged only once | | | | | | NO1.4a | Show 1 to 100 items and beyond | | | | | | NO1.5 | Flexibly cite numbers for counting | | | | | | NO1.8 | Identify/recognize numerals 1-10 (e.g., is able to point out a five given a choice of numbers) | | | | | | NO1.17 | Identify the larger of two written numbers | | | | | | NO1.20 | Use counting to compare two quantities (up to four items) as same or more | | | | | | NO1.25 | Identify the larger of two written numbers | | | | | | AR3.1b | Engage in sorting activities that focus with identified attributes of objects | | | | | | AR5.2 | Recognize that when adding three or more numbers it does not matter whether the first pair or | | | | | | | the last pair is added first (associative for addition) | | | | | | ME2.1d | Start to understand time is the duration of an event from beginning to end | | | | | | ME2.2d | Identify time for an event that is one hour away from the actual time | | | | | | ME3.1c | Match or identify a dime | | | | | | ME3.2d | Identify the value of a quarter as 25 pennies | | | | | | ME3.3b | Add collections of like coins together to a sum no greater than \$1.00 | | | | | | ME3.3e | Add coins together to \$1.00 | | | | | | ME4.1b | Compare length transitively (length of two objects can be compared by representing each | | | | | | | using string or paper strips) | | | | | | ME4.1f | Select and identify appropriate tool for the attribute being measured | | | | | # Application of Show-Me Standard Mathematics 6 | Studen | t 1: Jimmy | NO1.1b | Recognize a small collection (up to four items) | |------------------|--|--------------------------------|---| | Goal | Jimmy will recognize sets of items up to four. | | | | Specific
Task | items with his tea
correctly and is v | acher to ider
working on id | on number collections during different times of the day. He counts ntify how many are in a group. He currently recognizes sets of two dentifying a set of three. He requires hand-over-hand assistance to es eye gaze to identify the group number. | | Studen | t 2: Jennifer | NO1.8 | Identify/recognize numerals 1-10 (e.g., is able to point out a five given a choice of numbers) | |------------------|---|---|--| | Goal | Jennifer will identify the numerals 1-10 when given a choice from a field of three. | | | | Specific
Task | day her job is to ta
counts the number
the card to the tead | ke attendan
of students
cher for the
ne total oppo | ne correct number to show how many students are present on the ce. With the help of the teacher, Jennifer takes role. She then and selects the card with the matching number. She then gives attendance chart. The teacher keeps track of the correct ortunities. If a response is incorrect, she is prompted to the correct s is then recorded. | | Studen | t 3: Kathy | ME3.3b | Add collections of like coins together to a sum no greater than \$1.00 | |------------------|---|--------|--| | Goal | Kathy will add sets of like coins up to \$1.00. | | | | Specific
Task | Kathy works in the school store once a week. Her job is to count the money the students give her. She sorts out the coins and then counts each set. She is able to count nickels by fives up to 20 and dimes by 10s up to 40 without prompts. Another student working in the store counts with Kathy, prompting her as needed. Her teacher records how high she counts without prompts. | | | | Studen | t 4: Jason | ME3.3e | Add coins together to \$1.00 | | |------------------|---|---|---|--| | Goal | Jason will add co | Jason will add coin amounts up to and including \$1.00. | | | | Specific
Task | the school store
partner as neede
a week. She rec | at the regist
ed and also
ords the con | ool jobs that involve making change and/or counting coins. He works in er and in the cafeteria at the beverage area. He is assisted by a uses a calculator to add up purchases. His teacher collects data once rect amount of money needed, how much money he counts per of prompts required to get the correct amount. | |